

An Analysis of Students' Motivation Toward English Learning As Second Language Among Students In Pritchard English Academy (PEACE)

I Wayan Suryasa^a; I Gede Putu Adhitya Prayoga^b; I Wayan Astu Werdistira^c

Article history: Received 11 January 2017 ; Accepted in revised form 1 July 2017 ; Approved 25 July 2017 ; Available online 30 August 2017

Correspondence Author^a

Keywords

*English learning;
motivation;
Pritchard English
Academy;
Second language
learning;
Student;*

Abstract

This research aimed at investigating the students' motivation in English learning as a second language. The method used was a survey by randomly asking the students in Pritchard English Academy (PEACE) to fill out a questionnaire which adapted from Attitude Motivation Test Battery (AMTB) designed by R.C. Gardner. The questionnaire was administered to a group of 30 students who come from intermediate until advanced level. The data were analyzed by using SPSS program. It was used to find out mean score and standard deviation. The main findings show that the students are relative "highly" motivated and found to be slightly more "instrumentally" motivated to learn English. This reveals that instrumental motivation is a significant factor among this group of students learning English. Based on this study's findings, some relevant and useful motivational learning implications are recommended for enhancement and improvement of the students' motivation.

e-ISSN : 2550-7001, p-ISSN : 2550-701X© Copyright 2017. The Author. SS Journals Published by Universidad Técnica de Manabí.

*This is an open-access article under the CC BY-SA 4.0 license
(<https://creativecommons.org/licenses/by-sa/4.0/>)*

All rights reserved.

^a STIMIK STIKOM Bali, Denpasar, Bali - Indonesia iwayansuryasa@gmail.com

^b STIMIK STIKOM Bali, Denpasar, Bali - Indonesia

^c STIMIK STIKOM Bali, Denpasar, Bali - Indonesia

Contents

Abstract	43
1. Introduction	44
2. Research Method	44
3. Results and Analysis	45
4. Conclusion	47
Acknowledgements	47
References	48
Biography of Authors	49

1. Introduction

Foreign language teaching, especially English in Indonesia is still far from successful. The students' English proficiency which formally has been studying since elementary school level is still considered as inadequate. It is proven by the findings, such as the students' score in a daily test at school or even national exam are still unsatisfactory. The low frequency of the usage of English among students is also a common thing in this country. It is caused by the feeling of anxiety and less of confident to communicate using English. Based on those problems, it is a must for the teacher to improve the quality of teaching English becomes effective and more efficient for the students.

There are many types of research and theories discussed teaching and learning English in Indonesia. Most of them argue that there are some factors affect the success in teaching English. Those factors are a teacher, students, curriculum, teaching material, and learning facilities. Students are one of the important factors. They learn English because of the motivation that they have. The students' motivation will influence their success in learning. One research related to motivation shows that students' motivation has an important role in carrying the students becomes a success in English.

There are two kinds of motivation in learning English as a second language as proposed by [Gardner and Lambert \(1972\)](#), namely integrative and instrumental motivation. Integrative motivation means the desire to learn a language in order to communicate with people from another culture who speak that language, while Instrumental motivation refers to the desire to learn a language because it would fulfill certain positive goals, such as getting a job, passing an examination, etc.

The research was done by [Marlina \(2007\)](#) which related to students' motivation in learning English as the second language found that most of the students learn English because they want to get a better job, as they know English is an international language. This motivation refers to instrumental motivation which can influence the success in learning English. Pritchard English Academy (PEACE) is a school of English which is located in Dalung, Badung district. It has 75 students which come from elementary until advanced level. Those all students have a different motivation in learning English. This study tries to investigate the level of students' motivation in learning English and also to know whether they predominantly integratively or instrumentally motivated towards English learning.

2. Research Method

30 students from Pritchard English Academy (PEACE) were selected as samples. All those students were from two different levels. The level of students was grouped based on the result of placement test in the beginning. In total 30 students who were delivered a questionnaire, 15 students were from the intermediate level, and the other 15 students were from advanced level.

This study is a kind of survey. It is conducted by delivering a questionnaire to each sample. The questionnaire is adapted from Attitude Motivation Test Battery (AMTB) designed by R.C. Gardner. A questionnaire consists of 10 statements, 5 statements for integrative motivation, 5 statements for instrumental motivation. The questionnaire consists of two parts, such as:

a) Integrative motivation (Cultural and social goals)

There are 5 statements to know whether the students have the integrative motivation or not, such as:

- 1) Studying English is important because it will make me more educated.
- 2) Studying English is important because other people will respect me more if I know English.
- 3) I wish I were fluent in English.
- 4) I wish I could have many native English speaking friends.
- 5) I want to learn other culture and understand the world better.

b) Instrumental motivation (Career related and academic goals)

In this type, there are 5 statements to know whether the students have the instrumental motivation or not, such as:

- 1) Studying English is important because I will need it for my career.
- 2) Studying English is important because it will be useful in getting a good job.
- 3) I want to get grade "A" in my English class all the time.
- 4) If I can speak English, I will use it for entering college abroad.
- 5) I would feel quite relaxed if I had to give street directions in English.

The students have to respond each statement whether they strongly disagree, disagree, neutral, agree, and strongly agree. The students may choose 'neutral'. There is no right and wrong answer.

The data obtained from the questionnaires were analyzed using the SPSS program. The data concerning subjects' general background as well as their comments were calculated and presented in percentage. A five-point scale was used to measure the level and type of subjects' learning motivation. Such scale was used in the questionnaire to specify the level of the agreement or disagreement based on the following criteria:

Table. 1
Mean Range for Motivation Level

Mean Range	Interpretation
3.68 – 5.00	High degree of Motivation
2.34 – 3.67	Moderate degree of Motivation
1.00 – 2.33	Low degree of Motivation

3. Results and Analysis

This part presents overall details of the study's results. The following two tables (Table 2 and 3) outlines all the 10 statements, their resulting itemized mean scores, using descriptive statistics of Mean scores and Standard Deviation (S.D.) and their corresponding motivation levels, which serve as the basis for further interpretation and implications. The following Table 2 contains 5 instrumentally motivated related items.

Table 2
Instrumental Motivation

No	Instrumental Motivation	Mean	S.D	Rating of Motivational Level
1	Studying English is important because it will make me more educated.	4.43	0.91	High
2	Studying English is important because other people will respect me more if I know English.	4.53	0.50	High

Suryasa, I. W., Prayoga, I. G. P. A., & Werdistira, I. W. A. (2017). An analysis of students motivation toward English learning as second language among students in Pritchard English academy (PEACE). International Journal of Social Sciences and Humanities, 1(2), 43-50. <https://doi.org/10.29332/ijssh.v1n2.36>

3	I wish I were fluent in English.	4.30	0.75	High
4	I wish I could have many native English speaking friends.	4.10	0.60	High
5	I want to learn other culture to understand the world better.	4.57	0.92	High
Total		4.38	0.71	High

Table 2 reveals that the respondents possessed a high level of instrumental motivation. This is clearly seen by the average mean score of 4.38 in the table. Statement number 5 has the highest mean (4.57). The statement number 2 has an average mean score of 4.53. The statement number 1 has an average mean score of 4.43. And the statement number 3 has an average mean score of 4.30. The lowest mean score of 4.10 is statement number 4. However, the overall mean score of instrumental motivation demonstrates a high level of motivation.

Table 3
Integrative Motivation

No	Integrative Motivation	Mean	S.D	Rating of Motivational Level
6	Studying English is important because I will need it for my career.	4.80	0.40	High
7	Studying English is important because it will be useful in getting a good job.	4.17	0.50	High
8	I want to get grade "A" in my English class all the time.	4.23	0.62	High
9	If I can speak English, I will use it for entering collage abroad.	4.37	0.71	High
10	I would feel quite relaxed if I had to give street directions in English.	3.57	0.50	Moderate
Total		4.22	0.57	High

Table 3 reveals that the respondents possessed a high level of integrative motivation. This is clearly seen by the average mean score of 4.22 in the table. Statement number 6, 9, 8, and 7 show the highest level of integrative motivation with the mean scores of 4.80, 4.37, 4.23, and 4.17. The statement number 10 has the lowest mean score which is 3.57 and is considered as a moderate level of motivation.

Table 4
The Comparison between Instrumental and Integrative Motivation

Motivation	Mean	S.D.	Meaning
Instrumental Motivation	4.38	0.71	High
Integrative Motivation	4.22	0.57	High
Total	4.30	0.64	High

Table 4 presents the comparison between instrumental and integrative motivation. It reveals that the mean score of instrumental motivation (4.38) is higher than the mean score of integrative motivation (4.22). However, the overall mean scores of both types of the motivation of 4.30 are considered as a high degree of motivation.

The overall results reveal that the students are highly motivated to learn English. This finding answers the research question of what the level of the subjects' motivation is. Based on the

comparison and assessment, it is discovered that the students are slightly more strongly instrumentally motivated to learn English. This finding has relevant implications and should be recommended for further training or studies.

Based on the findings of this study, the results are unique for these particular students: i.e their high motivation in both instrumental and integrative aspects and even with a slight dominance in instrumental motivation. Moreover, the study of students in other institutions with largely different context may results significantly different. Further researchers should also include more and several of institutions or school, both international and national.

As the English learning motivation is one of the most important learning factors, the need to determine the actual motivational situations of any students group is useful. This is for the benefit of their language-learning effectiveness and proficiency.

4. Conclusion

In conclusion, this study was conducted to provide some insights into the level and type of motivation of the students at Pritchard English Academy (PEACE). Using the survey method, the questionnaires were proposed by Gardner's (1985) 'Attitude Motivation Test Battery (AMTB),' and then were analyzed by using SPSS program.

The study provides useful knowledge and information for the institute to improve their English courses. Motivation in English language learning of the students can be a great source of knowledge and understanding to implement relevant programs or activities to stimulate the more motivating learning atmosphere. Students with adequate motivation will become efficient language learners with ultimate language proficiency.

Acknowledgement

Authors would like to give huge thanks to the people who involved in this study for the advice so this study could be done properly.

References

- Adetunji, A. T., Adetunji, A. V., Adeleke, E. O., & Madubuike, S. C. (2017). Deregulation: The Effect of Market-led Approach to Nigerian Universities Management. *International Journal of Social Sciences and Humanities (IJSSH)*, 1(1), 1-8.
- Amerta, I. M. S. (2017). The Role of Tourism Stakeholders at Jasri Tourism Village Development, Karangasem Regency. *International Journal of Social Sciences and Humanities (IJSSH)*, 1(2), 20-28.
- Astawa, I. N., Mantra, I. B. N., & Widiastuti, I. A. M. S. (2017). Developing Communicative English Language Tests for Tourism Vocational High School Students. *International Journal of Social Sciences and Humanities (IJSSH)*, 1(2), 58-64.
- Basak, A., & Khanna, K. (2017). A Study on the Selection Criteria of Different Hotels of Delhi NCR in Accordance to the HR Policies and Market Trends. *International Journal of Social Sciences and Humanities (IJSSH)*, 1(1), 27-38.
- Billaiya, R., Malaiya, S., & Parihar, K. S. (2017). Impact of Socio Economic Trends on Students in Quality Education System. *International Journal of Social Sciences and Humanities (IJSSH)*, 1(1), 16-20.
- Cedeño, M. L. D., Arteaga, M. G. D., Pérez, A. V., & Arteaga, M. L. D. (2017). Regulatory Framework for Renewable Energy Sources in Ecuador Case Study Province of Manabí. *International Journal of Social Sciences and Humanities (IJSSH)*, 1(2), 29-42.
- Gámez, M. R., Pérez, A. V., Será, A. S., & Ronquillo, Z. M. (2017). Renewable Energy Sources and Local Development. *International Journal of Social Sciences and Humanities (IJSSH)*, 1(2), 10-19.
- Gardner, R. & Lambert, W. 1972. *Attitudes and Motivation in Secondary Language Learning*. Rowley, M. A: Newbury House.
- Gardner, R. C. 1985. *The Attitude Motivation Test Battery: Technical Report 1*. University of Western Ontario: London.
- Ghosh, C. (2017). A Study on-Evaluating Marketing Strategies Adopted by Home Appliance for Economic Development in India. *International Journal of Social Sciences and Humanities (IJSSH)*, 1(1), 9-15.
- Harmer, J. (1991). *The practice of English language teaching*. London: Longman
- Hedge, T. (2000). *Teaching and learning in the language classroom*. Oxford: United Kingdom: Oxford University Press.
- Horwitz, E. K. (1990). *Attending to the affective domain in the foreign language classroom: Shifting the instructional focus to the learner*. Middlebury, VT: Northeast Conference of foreign language teachers.
- Lightbown, P.M., & Spada, N. (1999). *How languages are learned*. Oxford: Oxford University.
- Maba, W. (2017). Teacher's Perception on the Implementation of the Assessment Process in 2013 Curriculum. *International Journal of Social Sciences and Humanities (IJSSH)*, 1(2), 1-9.
- Maba, W., & Mantra, I. B. N. (2017). An Analysis of Assessment Models Employed by The Indonesian Elementary School Teachers. *International Journal of Social Sciences and Humanities (IJSSH)*, 1(1), 39-45.
- Marlina, Lenny. 2007. *Motivation and Language Learning: A Case of EFL Students*. Jurnal KOLITA. Unika Atma Jaya.
- Parsons, R., Hinson, S., Brown, D. (2001). *Educational psychology: practitioner – researcher models of teaching*. University of Virginia: Wadsworth Thomson Learning.
- Siriluck Wechsumangkalo and Sirithip Praserttrattanadecho (2002). *Integrative motivation, instrumental motivation, and English achievement among students in the Faculty of Arts*. Unpublished master's thesis, School of Language and Communication. National Institute of Development Administration.
- Spolsky, B. (1990). *Conditions for second language learning*. Hong Kong: Oxford University Press.
- Suparsa, I. N., Mantra, I. B. N., & Widiastuti, I. A. M. S. (2017). Developing Learning Methods of Indonesian as a Foreign Language. *International Journal of Social Sciences and Humanities (IJSSH)*, 1(2), 51-57.

Web source:

<http://www.brighthubeducation.com/language-learning-tips/70729-defining-second-language-acquisition/> (Accessed on December, 21st 2014)

Biography of Authors

	<p>PERSONAL DATA</p> <p>I Wayan Suryasa, S.S., M.Hum. was born in Marga on July 5th, 1981. He graduated his bachelor degree in the Faculty of Letter, Warmadewa University in 2006. He finished his master degree in the postgraduate program, magister program, linguistic studies, Udayana University in 2014. He currently is doing his dissertation at Udayana University. He was the founder of the ScienceScholar institution in Tabanan.</p> <p><i>Email:</i> iwayansuryasa@gmail.com / iwayansuryasa@utm.edu.ec / suryasa@stikom-bali.ac.id.</p> <p>EDUCATION BACKGROUND</p> <ul style="list-style-type: none"> ❖ Elementary School, Tabanan. 1987-1993 ❖ Junior High School, Tabanan. 1993-1996 ❖ Senior High School, Tabanan. 1996-1999 ❖ Bachelor Academic in Faculty of Letter, Warmadewa University. 2002-2006 ❖ Akta Mengajar IV, IKIP PGRI BALI. 2007-2008 ❖ Magister Program in Udayana University. Denpasar. 2012-2014 ❖ Doctor Program in Progressing at Udayana University. 2015-Progressing <p>WORKING EXPERIENCE & QUALIFICATION</p> <ul style="list-style-type: none"> ❖ To achieve a Magister degree and Doctor program in progressing at Udayana University ❖ Honoree as English and Bahasa Indonesia Lecturer at Sekolah Tinggi Manajemen Informatika dan Teknik Komputer (STMIK) STIKOM – Bali & Bisma Informatika. 2006 – Progressing ❖ Honoree as English Lecture in TIK at Dhyana Pura University. 2014 - Progressing ❖ English versus Indonesian languages translator of HPI (Himpunan Penerjemah Indonesia). 2012 - Progressing ❖ Honoree as English Business Lecturer at Bisma Informatika. 2006 – 2013 ❖ General Certificate in Canangsari Restaurant (With Grade A in English Conversation and Handling as Waiter and Cookie an International Restaurant). 1999 - 2006 ❖ Daily Worker in Grand Bali Beach Hotel (By Cooking and Cooking an International Hotel). 2001 - 2002 ❖ Accounting in PT. Upada Sastra (General Stocking an operational). 1999 ❖ Honoree as English Course Instructor of basic, intermediate, and advanced level. Selakunda English Course. 2006 - 2010 ❖ English International Course of Basic, Intermediate, and Advanced Level as Student. Tabanan – Bali. 1996 - 1999 ❖ Accounting in PT. Upada Sastra. Denpasar - Bali. 1999-99 ❖ Institute Karate-Do Indonesia. 1996 - 1997 ❖ As Mobile Phone and Computer technical support. 1999 - Processing ❖ Owner of copy center at Revo Shop. Tegaljaya Dalung. 2004 - Progressing
---	---

Suryasa, I. W., Prayoga, I. G. P. A., & Werdistira, I. W. A. (2017). An analysis of students motivation toward English learning as second language among students in Pritchard English academy (PEACE). International Journal of Social Sciences and Humanities, 1(2), 43-50. <https://doi.org/10.29332/ijssh.v1n2.36>

	<ul style="list-style-type: none"> ❖ Teaching S.E.S General English Course at Denpasar – Renon. 2008 - 2008 ❖ Teaching Bahasa Inggris Subject at SMKN 2 TABANAN. 2006 - 2009 ❖ Teaching Bahasa Inggris Subject at SMPN 3 TABANAN. 2006 – 2009 ❖ Teaching Bahasa Inggris Subject at SMPN 1 MARGA. 2009 – 2010 ❖ Teaching Bahasa Inggris Subject at SMK PRADA DALUNG. 20010 – 2011 ❖ Teaching Business English at BISMA INFORMATIKA at Denpasar – Renon 2008-progress ❖ Teaching Bahasa Indonesia for International School student From England 2007-07 ❖ English Lecture at LPBA (Lembaga Pendidikan Bahasa Asing) Poltek Ganesha Marlboro – Denpasar. 2008 – 2009 ❖ Following many of National Seminar and International Seminar. 2006 – 2015. ❖ Active in doing the research for Journal at AMIKOM STIKOM Bali. 2006 – Progressing.
	<p>I Gede Putu Adhitya Prayoga is an English lecturer in STIMIK – STIKOM. He finished his Bachelor degree in Ganesha University of Education in 2014 and his Master degree in the same university in 2016.</p>
	<p>I Wayan Astu Werdistira is an English lecturer in STIMIK – STIKOM. He finished his Bachelor degree in Ganesha University of Education in 2014 and his Master degree in the same university in 2016.</p>